NASA Risk Management for IT Security NASA Risk Management Conference V October 26-29, 2004 Tom Siu, RS Information Systems GRC Network Security Team tjsiu@grc.nasa.gov NASA Glenn Research Center ### **Objectives** - The Progression of NASA IT Security Risk Assessment and Risk Management Program - Where we have been - Changes in Federal laws - Where we are headed - Why CRM - Characteristics of IT Security risks - What you should expect from IT Security Risk Assessment ## 2002 OIG and GAO IT Security Findings The lack of a consistent approach to conducting, analyzing, and documenting risk assessments. The agency needs to standardize on a product or an approach to help prevent threats from being totally overlooked due to inexperience in performing assessments and analysis. #### Where We Have Been - NPG 2810.1 "Security of Information Technology" - IT Security Plans- all NASA systems, due Sep 30, 2001 - NPG 8000.4 and NPG 7120.5 refer to NPG 2810.1 for IT security risk management - IT Security risk assessments inconsistent across NASA - Using NPG 2810 Appendix A as taxonomy questionnaire - Comparing 'set analysis' of 'best security practices' - Not updated with the pace of change in the IT world - Not looking for risks, but controls not in place, regardless of environment ### Why Inconsistent Risk Management? - Follow the money - Programs and Projects fund IT systems - NASA CIO responsible for IT infrastructure - 11 different visions of risk tolerance (Center specific) - IT and IT security staff not familiar with formal risk management (CRM) at NASA - Some "management to reports" rather than risk management - Not a Project Management culture or focus - Ideally: IT Security and Information Security - Balance security with connectivity and functionality #### Changes in Federal Laws - Federal Information Security Management Act of 2002 (FISMA) - Requires IT security practice to be based on - Risk assessments - Risk managed approach to manage IT infrastructure & systems - Dictates compatibility with NIST guidelines for ALL Federal Agencies - NIST Special Publication 800-30 Risk Management - Use of CRM is consistent with NIST SP 800-30 - Can no longer use cursory risk assessments in IT security planning. - Certification and Accreditation requirements increase costs and effort levels for IT security planning - CAIB Report- subsystems risk correlation #### Where We Are Headed - The new NPR 2810.1A (DRAFT) driving toward "continuous" approach to risk management. - Agency Wide Applications- move IT risk decisions beyond Center local risk tolerance- have Agency wide impacts - IRIS - ODIN Consolidated Help Desk - OneNASA Portals - Shifting to use CRM for IT security (at GRC) - Not unanimous with IT security practitioners - Deputy CIO for IT Security interested in promoting this approach - Need an Agency IT Security Risk Manager - CIO, Safety & Mission Assurance, Chief Engineer, Security and Program Protection: it's a big job ### Why CRM? - Project risks will overshadow IT security risks - Using the CRM approach and language permits IT security risks to be managed by the project manager - Consistency for NASA the long term goal - For RM professionals - For IT Security professionals - Federal compatibility with NIST - Adaptable to rapid change in IT arena - Threats change on a daily basis ### IT Security Risk **Condition**: a combination of -Threat source -Vulnerability **Consequence**: Impact - -Disclosure - -Modification - -Loss/Destruction - -Interruption of service Qualitative or Quantitative Qualitative or Quantitative Risk = Likelihood * Severity NASA Glenn Research Center ## IT Security Risk Matrix #### Properties of IT Security Risks - Infrastructure risks impact multiple projects and programs - Data driven attacks, SQL slammer worm example - Condition-to-consequence timeframes can be on the order of 5 days or less - Can have a high cost to mitigate. - Can cross Centers and NASA partners - Examples - Hard to quantify- analysis is highly qualitative - People sourced, technology impacted - Projects could use multiple systems, multiple infrastructures - Follow the information trail vs. technology trail # What You Should Expect From NASA IT Security Professionals - Facilitate CRM-based risk assessments - No longer ask vendors/systems administrators/project teams to do their own risk assessments. - Assist you with identification of Top Risks - Include infrastructure risks to your projects - Provide guidance with the IT security planning processes - Have a good understanding of the local threat environments of networked information systems - Provide liaison with Security and Program Protection information security staff - Be responsible (through NASA and Center CIOs) for IT infrastructure risks ### Program Manager's Perspective Project Risk Stack NASA Glenn Research Center #### Summary - NASA has a very mature risk management program in CRM - CRM is consistent with Federal IT security risk management directives - Common taxonomy between Project Managers and IT/IT Security - Need NASA Safety and Mission Assurance, at the Agency level, to champion CRM to CIO for IT security - Agency-wide IT applications are the drivers - Improved management of IT security risks across the Agency #### Questions #### References - SOLAR Risk Assessment Introduction- under Safety and Mission Assurance, Risk Management Overview CBT - NPG 8705 Risk Management Procedures and Guidelines - NPG 7120.5A NASA Program and Project Management Processes and Requirements - Process Based Mission Assurance site- risk mgt plans: http://pbma.hq.nasa.gov/sma/SMA_PM_RMP.html - NPR 2810.1A Draft- currently not yet in NODIS for review